The Role of R&D in the Age of Renewable Energy Presented to the Institute for Human and Machine Cognition **Dr. Dan E. Arvizu Laboratory Director** September 9, 2008 # **Energy Solutions Are Enormously Challenging** Must address all three imperatives # **Mounting Evidence** # **Mounting Evidence** # U.S. Energy Consumption and the Role of Renewable Energy Source: Energy Information Administration, Annual Energy Outlook 2008 (revised early release), Table 1 ## What Are the Major Renewables? ## **U.S. Electricity Net Generation** Net generation for 2006 = 3814 TWhr UCb Source: EIA Annual Energy Review 2007, AEO 2008 ## **U.S. Renewable Energy Contributions** ## **Percent of Total Electric Generating Capacity** # **Setting the Bar Higher – Gigawatt-Scale Renewables** Solar Vision 10% U.S. electricity by 2025 Wind Vision 20% U.S. electricity by 2030 Energy Independence & Security Act 2007 36 billion gallons of renewable fuels by 2022 ## Requires investment in new infrastructure: - Overall in U.S. = \$2 trillion - Worldwide = \$22 trillion - Biofuels - Wind > \$2 trillion (est.) - Solar # Getting to "Speed and Scale" – Key Challenges ### Implementing Renewable Gigawatts at Scale - Cost of renewable electricity - Performance and reliability - Infrastructure robustness and capacity - Dispatchability of renewables ### Displacement of Petroleum-Based Fuels NREL 139-1 - Cellulosic ethanol cost - · Life cycle sustainability of biofuels - Fuels infrastructure, including Codes/Standards - Demand and utilization, including intermediate blends ### Reducing Energy Demand of Buildings, Vehicles, and Industry NREL 196-1 - Coordinated implementation of model building codes - Market does not value efficiency - Cost of energy efficient technologies - Performance and reliability of new technologies ## Dynamic External Environment is Accelerating Speed and Scale of Renewable Energy **U.S. Renewable Electricity Installed Nameplate Capacity** Sources: Chalk, AWEA, IEA, NREL, EIA, GEA # **New Investment 2007 and Average Growth 2005-07 – By Sector** Note: VC/PE, Public Markets and Asset Finance only. Excludes re-investment adjustment **Source: New Energy Finance** ## Translational Science is Key to Speed and Scale **Systems Biology** Computational Science **Photoconversion** Connecting new discoveries, via applied research, to the marketplace **Discovery Research** **Use-inspired** Basic Research **Purpose-Driven Exploratory Research** & Development **Applied Research Technology Maturation** & Deployment ## Managing the Lab-to-Market Interface - Partner with industry, universities, other federal agencies, international community and state/local governments to deploy clean energy solutions - Hawaii training, DuPont CRADA, Xcel/SolarTAC - Contribute timely and definitive analyses on technology, policy, and market issues that impact commercialization - Provide investment community with credible information (industry growth forums) ## **Technology Development Programs** ### **Efficient Energy Use** - Vehicle Technologies - Building Technologies - Industrial Technologies #### **Renewable Resources** - Wind and water - Solar - Biomass - Geothermal # **Energy Delivery and Storage** - Electricity Transmission and Distribution - Alternative Fuels - Hydrogen Delivery and Storage # Global cost curve of GHG abatement opportunities beyond business as usual Source: Vattenfall AB, Global Mapping of Greenhouse Gas Abatement Opportunities, 1/07 ## **Buildings Matter** Buildings construction/renovation contributed 9.5% to US GDP and employs approximately 8 million people. Buildings' utility bills totaled \$370 Billion in 2005. Source: Buildings Energy Data Book 2007 ## **Buildings** ### **Status U.S. Buildings:** - 40% of primary energy - 72% of electricity - 38% of carbon emissions #### **DOE Goal:** - Cost effective, marketable zero energy buildings by 2025 - Value of energy savings exceeds cost of energy features on a cash flow basis #### **NREL Research Thrusts** - Whole building systems integration of efficiency and renewable features - Computerized building energy optimization tools - Advanced HVAC and envelope technologies - Building integrated PV ## **Neutral Cost Point Example** Greensburg, Kansas (2000 ft2, 2-story, 16% window to floor area ratio, unconditioned basement) ## Plug-In Hybrid Electric Vehicles (PHEV) #### Status: - PHEV-only conversion vehicles available - OEMS building prototypes - NREL PHEV Test Bed #### **NREL Research Thrusts** - Energy storage - Advanced power electronics - Vehicle ancillary loads reduction - Vehicle thermal management - Utility interconnection - Vehicle-to-grid ### **Key Challenges** - Energy storage life and cost - Utility impacts - Vehicle cost - Recharging locations - Tailpipe emissions/cold starts - Cabin heating/cooling - ~33% put cars in garage ## **Challenges for Plug-Ins** - Improving batteries - Cost - Calendar and cycle life - Safety of Li-Ion - Cold temperature performance - Volume and packaging - Reducing power electronics cost and volume - Developing efficient chargers - Standardizing plugs for charging - Avoiding negative peak time charging impacts ## PHEV Benefits Tied to Usage Pattern # Science at the Leading Edge of Energy Efficiency Research ## Significant improvements are anticipated through: - Super-strong lightweight materials - Smart roofs - Solid state lighting - Superconducting New discoveries will have broad impact on daily life Source: Oak Ridge National Laboratory # Past Investments Have Dramatically Reduced Costs of Supply Options # **Maxmizing Impact** ## Wind ### Today's Status in U.S. - 20,050 MW installed - Cost 6-9¢/kWh at good wind sites* #### **DOE Cost Goals** - 3.6¢/kWh, onshore at low wind sites by 2012 - 7¢/kWh, offshore in shallow water by 2014 ## **Long Term Potential** 20% of the nation's electricity supply Source: U.S. Department of Energy, American Wind Energy Association ^{*} With no Production Tax Credit Updated September 2008 ## **Installed Wind Capacity** ## **Integrating Wind Into Power Systems** # New studies find integrating wind into power systems is manageable, but not costless | Date | | Wind | Cost (\$/MWh) | | | | | | |------|---------------------|-------------------------|---------------|-------------------|--------------------|---------------|--------|--| | | Study | Capacity
Penetration | Regulation | Load
Following | Unit
Commitment | Gas
Supply | TOTAL | | | 2003 | Xcel-UWIG | 3.5% | 0 | 0.41 | 1.44 | na | 1.85 | | | 2003 | We Energies | 4% | 1.12 | 0.09 | 0.69 | na | 1.90 | | | 2003 | We Energies | 29% | 1.02 | 0.15 | 1.75 | na | 2.92 | | | 2004 | Xcel-MND0C | 15% | 0.23 | na | 4.37 | na | 4.60 | | | 2005 | PacifiCorp | 20% | 0 | 1.6 | 3 | na | 4.60 | | | 2006 | CA RPS (multi-year) | 4% | 0.45* | trace | na | na | 0.45 | | | 2006 | Xcel-PSCo | 10% | 0.2 | na | 2.26 | 1.26 | 3.72 | | | 2006 | Xcel-PSCo | 15% | 0.2 | na | 3.32 | 1.45 | 4.97 | | | 2006 | MN-MISO 20% | 31% | na | na | na | na | 4.41** | | ³⁻year average Key Results from Major Wind Integration Studies Completed 2003-2006 ^{**} highest over 3-year evaluation period ## Some Additional Reserves May Need to be Committed | Reserve Category | Base | | 15% Wind | | 20% Wind | | 25% Wind | | |-----------------------------|------|-------|----------|-------|----------|-------|----------|-------| | | MW | % | MW | % | MW | % | MW | % | | Regulating | 137 | 0.65% | 149 | 0.71% | 153 | 0.73% | 157 | 0.75% | | Spinning | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | | Non-Spin | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | 330 | 1.57% | | Load Following | 100 | 0.48% | 110 | 0.52% | 114 | 0.54% | 124 | 0.59% | | Operating Reserve
Margin | 152 | 0.73% | 310 | 1.48% | 408 | 1.94% | 538 | 2.56% | | Total Operating Reserves | 1049 | 5.00% | 1229 | 5.86% | 1335 | 6.36% | 1479 | 7.05% | Source MN DOC Estimated Operating Reserve Requirement for MN BAs – 2020 Load ## **Marine Energy** Ocean Power Technologies Concept for 1.5-MW Wave Farm, Reedsport OR - Companies developing marine energy increased from 35 to 81 from 2003-6 - Wave and tidal devices dominate - Most companies are small and under capitalized - Most are at the conceptual or scale model testing phase - Few are in long term, full scale ocean testing phase - No companies are in commercial production - Federal funding: FY2008 at \$10M ## Marine Energy Technical Challenges - Resource is dispersed regionally among a few states and has not yet been fully quantified - Regulatory barriers are impeding technology development – projects face old hydro permitting schemes - Technology is not proven; there is no basis for evaluating different concepts. - Environmental sensitivities & competing use impacts need to be quantified #### **Hydrokinetic Production Potential (TWh/yr)** ## Solar – Photovoltaics and CSP #### Status in U.S. #### PV - 824 MW installed capacity - Cost 18-23¢/kWh #### **CSP** - 419 MW installed capacity - Cost 12¢/kWh #### **Potential:** #### PV - 11-18¢/kWh by 2010 - 5-10 ¢/kWh by 2015 #### **CSP** 8.5 ¢/kWh by 2010 6 ¢/kWh by 2015 Source: U.S. Department of Energy, IEA Updated January 28, 2008 # NREL Research Thrusts PV - Higher performance cells/modules - New nanomaterials applications - Advanced manufacturing techniques ### CSP - Low cost high performance storage for baseload markets - Advanced absorbers, reflectors, and heat transfer fluids - Next generation solar concentrators ## **Geothermal** ## **Today's Status in U.S.** - 2,800 MWe installed, 500 MWe new contracts, 3000 MWe under development - Cost 5-8¢/kWh with no PTC - Capacity factor typically > 90%, base load power #### **DOE Cost Goals:** - <5¢/kWh, for typical hydrothermal sites - 5¢/kWh, for enhanced geothermal systems with mature technology ## **Long Term Potential:** Recent MIT Analysis shows potential for 100,000 MW installed Enhanced Geothermal Power systems by 2050, cost-competitive with coalpowered generation #### **NREL Research Thrusts:** - Analysis to define the technology path to commercialization of Enhanced Geothermal Systems - Low temperature conversion cycles - Better performing, lower cost components - Innovative materials ## **Biofuels** #### **Current Biofuels Status** - Biodiesel 165 companies; 1.85 billion gallons/yr capacity¹ - Corn ethanol - 134 commercial plants² - 7.2 billion gal/yr. capacity² - Additional 6.2 billion gal/yr planned or under construction - Cellulosic ethanol (current technology) - Projected commercial cost ~\$3.50/gge #### **Key DOE Goals** - 2012 goal: cellulosic ethanol \$1.31/ETOH gallon or ~\$1.96/gge - 2022 goal: 36B gal Renewable Fuel; 21B gal "Advanced Renewable Fuel" – 2007 Energy Independence and Security Act - 2030 goal: 60 billion gal ethanol (30% of 2004 gasoline) #### **NREL Research Thrusts** - The biorefinery and cellulosic ethanol - Solutions to under-utilized waste residues - Energy crops Sources: 1- National Biodiesel Board 2 - Renewable Fuels Association, all other information based on DOE and USDA sources ## **Cellulosic Ethanol Cost Goals** DOE efforts aim to trigger a substantial cost decline in the production of cellulosic ethanol ## Feedstock Engineering - Increase crop production (agronomics and plant engineering) - Increase composition of desirable polysaccharides (cellulose) - Decrease composition of undesirable polymers (lignins) NREL "Corn Stem Tour" ## **Transportation Fuels** ## Renewable Electricity at Scale ## Focus on Key Barriers **Grid integration/Interconnection Technology** **Reliable Operation at High Penetration** # An Integrated Approach is Required ## Renewable Portfolio Standards ## **Energy Efficiency Resource Standards** ## **Strategic Energy Analysis** Technical and economic analyses to advance understanding of technology value in context of dynamic markets, policies, energy resources/loads, and infrastructure. ### **Impact Analysis** Analyze benefits and impacts of programs, portfolios, and policy options ### **System** Analyze system performance and technology interfaces in the context of the overall system #### **Technology/Component** Analyze technology and component performance and cost #### Resource Assess resource availability and characteristics Increasing Attention to Carbon Mitigation Potential Analysis